DOCUMENT RESUME CE 062 507 ED 352 450 Wulf, Douglas; And Others **AUTHOR** Evaluation of the Job Retraining Program. TITLE Iowa State Legislative Fiscal Bureau, Des Moines. INSTITUTION PUB DATE Jul 91 57p. NOTE Reports - Evaluative/Feasibility (142) PUB TYPE MF01/PC03 Plus Postage. EDRS PRICE Adult Vocational Education; Community Colleges; **DESCRIPTORS** Dislocated Workers; *Educational Administration; Educational Finance; *Educational Planning; Educational Policy; Education Work Relationship; Government School Relationship; Inservice Education; *Job Training; & Labor Force Development; Postsecondary Education; Reentry Workers; *Retraining; *School Business Relationship; State Programs; Two Year Colleges *Iowa **IDENTIFIERS** ### ABSTRACT Iowa's Job Retraining Program was evaluated through a review of operations, surveys/interviews with community college staff, and survey responses from 43% of the business participants. Resulting recommendations were as follows: (1) retaining the program in the Department of Economic Development rather than transferring it to the state's 15 community colleges; (2) improving program planning by having the community colleges submit a list of "probable" applications for the first 6 months of the fiscal year and then another for the second 6 months; (3) eliminating the requirement that businesses meet only one of three crite ia to be eligible for a grant or forgivable loan or at least providing a measurable way to judge an increase in the quality of positions; (4) encouraging smaller companies to participate by proposing alternative funding and reducing or eliminating the required one-to-one match; (5) asking the Department of Education to offer community colleges some incentives for providing Job Retraining Program instructors; and (6) using a single form on which businesses can provide available information for evaluation. (The document describes the program, its operation, and the comments of program staff; summarizes the survey and interviews with the staff of participating community colleges; and reports the results of the survey of business participants.) (CML) *********************** from the original document. Reproductions supplied by EDRS are the best that can be made ### Evaluation of the Job Retraining Program ### U.S. DEPARTMENT OF EDUCATION Office, of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY 1 taller TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." State of Iowa Legislative Fiscal Bureau July 1991 2 BEST COPY AVAILABLE DENNIS C. PROUTY DIRECTOR 515/281-5279 STATE CAPITOL DES MOINES, IOWA 50319 ### STATE OF IOWA LEGISLATIVE FISCAL BUREAU July 1991 The Honorable Bob Arnould Chairperson of the Legislative Council State Capitol Dear Chairperson Arnould: During the 1989 Legislative Session, the General Assembly passed House File 550, which required the Legislative Fiscal Bureau (LFB), to conduct an evaluation of the Job Retraining Program of the Department of Economic Development. Interest in this Program was prompted by the recognition of the General Assembly that Iowa businesses have a need to retrain employees, modify operational processes, and retool equipment in order to maintain a competitive edge in a rapidly changing technological environment. The Program has operated for two fiscal years, and 90 companies have been awarded \$3.3 million in financial assistance. These projects will provide retraining to approximately 14,000 Iowa employees, at an average State cost of \$256 per employee. The report contains several recommendations and policy options presented for the Department of Economic Development and General Assembly's consideration. Additionally, the Legislative Council is asked to extend the study through the end of FY 1993, to provide an opportunity to measure some of the economic impacts of the Program. The LFB received the cooperation of the Department of Economic Development and thirteen of the Iowa community colleges in the collection of information necessary for the completion of this report. Additionally, 43% of the businesses receiving assistance provided information about the Program from their perspective. The report was prepared by Douglas Wulf (project supervisor), John Hawley, Sue Lerdal and Jon Studer, with assistance from Nicole Navara. If you have any questions regarding this report or wish to see copies of the specific questions asked in the business or community college surveys, please contact Douglas Wulf (281-3250) or John Hawley (281-7799). Respectfully submitted, Douglas P. Wulf Principal Legislative Analyst ### Introduction Iowa has developed a variety of programs aimed at assisting businesses to maintain a competitive advantage and train employees to obtain the skills necessary to assure a well-trained and productive work force. The majority of the programs have been aimed at business start-up or expansion and the training of new employees. However, the Legislature has determined that there is also a demand among existing businesses which need to adopt new technologies and diversify product lines in order to retain competitive and viable operations. These companies often are not adding staff, but have a need to retool both the physical plant and the equipment and machinery base. In an effort to provide assistance to companies in this situation, the General Assembly passed House File 550 (The Job Retraining Act) creating the Job Retraining Program at the Department of Economic Development (DED) during the 1989 Legislative Session. The Job Retraining Program is designed to assist companies in retraining current employees in areas where new technologies are being implemented through retooling, and without the training provided, the companies will lose their competitiveness and ultimately lay off employees. It was the intention of the Legislature the Program benefit both businesses and employees. Businesses would benefit by maintaining viability in a competitive world market. Employees would benefit by increasing the overall skill level of Iowa employees, thus increasing the pool of employees which have the skills necessary for the demands of the future job market. The Program would, if it operated as intended, help Iowa firms maintain or even expand their respective market share, foster business expansion, stimulate job creation in some industries, and at a minimum insure job retention. Included in the Legislation was a mandate that the DED prepare and submit an Annual Report prior to each Legislative Session on the progress of the Program. The first Annual Report was submitted to the Legislative Fiscal Committee on June 12, 1991 and copies are available from the DED or the Legislative Fiscal Bureau (LFB). Additionally, the LFB was required to conduct an evaluation of the Program. The LFB was instructed to, at a minimum, consider the following items in its review of the Program: - 1. The number of loans, forgivable loans, or grants provided. - 2. The number of loans defaulted. - 3. The average size of the business receiving retraining assistance. - 4. The effect of the programs upon wages of participating workers and nonparticipating workers. - 5. The effect of retraining programs on the State's economy. This report includes a three-phase review of the Program. First, a descriptive overview of the Program, its operations within the DED and the comments of Program staff about its operation. Second, a summary of the results of a survey and interviews with community colleges involved in identifying businesses with retraining needs and assisting those businesses in the application and - 1 - training process. Finally, a review of the results of a phone survey with a sample of business participants. ### **Program Operations At DED** The Job Retraining Program legislation provides that a business can apply for assistance from the DED which would enable it to retrain employees to meet its retooling needs, provided that the business will retrain existing employees. A participating business can use the assistance provided to pay for basic adult education (math, reading, etc.) which are necessary for the employee to function successfully in the workplace, or to pay for job specific training (training required to handle new machinery, new methodologies, new management practices, etc.). Additionally, vocational and skill assessment services and testing, training facilities, equipment essential to the training, training materials and supplies, college and company administrative expenses, and salaries of the trainers are appropriate Program-related expenses. According to the DED, applications are submitted by Iowa's community colleges on behalf of the businesses which are applying for assistance. The colleges market the Program and recruit eligible businesses for participation. After an application is received, the DED conducts a review of the applications and can accept, deny, or request modification of the application. Each project is scored on a variety of factors established in the administrative rules for the Program. Among the factors included are the following: - 1. The quality of the jobs to receive the retraining. - 2. Whether there is a new operation or market diversification involved. - 3. Whether there is a new manufacturing process being established. - 4. Past performance of the retraining agency. - 5. Feasibility of the retraining project. - 6. The need of the company for the project to avoid layoffs. - 7. The viability of the company. - 8. The level of company funds being invested in retraining. Initially, a panel of 7 members (6 staff from DED and one representative
from the Department of Education) met formally to discuss each application and jointly determine if a project should receive funding. However, the Department has modified its procedure so that 4 DED staff members independently review the applications and only meet as a panel if there are significant problems with the application or a member feels that the application should be denied. Businesses must demonstrate how the retooling efforts impact the skill needs of their employees, provide a minimum matching financial contribution of one-to-one, illustrate how the retooling/retraining project will open new or diversified market opportunities or create a new manufacturing or managerial process, and explain the feasibility of the retraining plan. In order to receive a forgivable loan or a grant, businesses must also show one of the following: - 1. A net increase in the number of employment positions. - 2. A net increase in the wages paid to participating workers. - 3. A net increase in the quality of the employment positions held by participating workers. Once the applications are approved, a contract is drawn up with the business, the sponsoring community college, and the DED all as signatories. The award is then advanced to the community college which in turn reimburses the business for actual retraining expenditures. Community Colleges charge the business fees for the services they provide. Fees charged to the businesses vary by project and by community college for the application and administration of the projects. Application fees charged to date range from \$55 to \$1,500 and an administrative fee may either be charged as a part of the instructional costs if the community college does the training or as a percentage of the award (ranging from 10% to 13.97%). A 13.86% administrative fee is permitted under the Iowa Industrial New Jobs Training Program (280B Program) and evidently an assumption has been made that a similar fee is permitted under the Job Retraining Program. The 280B Program provides similar types of training for businesses creating new jobs for new or expanding businesses. The majority of the training has been conducted by trainers from the community colleges either at the community college or at the business site. However, some of the projects have utilized in-house trainers or trainers from the private sector with the funds merely passing through the community college for audit and accounting purposes. The community colleges still charge the administrative fee to those businesses which elect to have someone other than community college faculty or associates conduct the training. ### Program Funding Allocations Currently, program funding is allocated on a formula based upon the population of the community college district. (Appendix A provides a breakdown of the allocations made to each community college for FY 1990 and FY 1991). Awards are determined by the DED, the Department of Revenue and Finance approves the amount and then funds are dispersed to the community colleges by the DED. The Program allows community colleges to sponsor more applications for funds than are available to the college with the understanding that if funds allocated are not fully utilized by some community colleges the funds will become available for other projects after March 1. Funding for FY 1991 was reduced from \$2.0 million to \$1.5 million as a result of the deappropriations during the 1991 Legislative Session. The General Fund appropriation is \$1.0 million for FY 1992. ### Analysis of the Training Program Appendix B details the total number of projects receiving funding for FY 1990 was 36 (a total of 38 were approved, but 2 businesses declined) and in FY 1991 was 54. Of these, all single business applications received forgivable loans. Consortium applications, or applications to provide similar - 3 - training to a number of businesses at the same time, were funded with grants. Funding levels ranged from \$4,464 to \$50,000, with an average award being \$36,515. One eligibility requirement for the funding is that a business must match the funding requested at a minimum of one-to-one. Matching levels ranged from \$9,152 to \$1,000,000, with an average business investment of \$118,075. The average ratio of business investment to State funding was three-to-one. Not all of the businesses investments were cash, as the Program allows investment in equipment and staff time to be counted toward the match. The size of the businesses receiving funding ranged from 9 to 2,770 employees. The average number of employees was 508. The following is a breakdown of the number of employees and the number of businesses receiving awards in each size range. | Number of Employees | Number of Businesses | |------------------------|----------------------| | | | | 50 employees or less | 13 | | 51 - 100 employees | 16 | | 101 - 250 employees | 17 | | 251 - 500 employees | 15 | | 501 - 1000 employees | 16 | | 1001 or more employees | <u>13</u> | | Total | 90 | There are 13,721 employees that will receive training through this Program the first two fiscal years at a total cost of \$3.3 million. The average per employee State cost of training is \$256, with a range of \$46 to \$4,167 per employee. Smaller companies were more likely than larger companies to train a larger percentage of the total employees of the business. Types of training provided included a wide array of machine specific training, cross-training of personnel, basic skills training, supervisory skills training, and management skills training. Below is a breakdown of the number of projects providing various types of training. (Note that the number of types of training provided are more than the number of business participants due to the fact that many businesses provided multiple types of training for various levels of employees.) - 1. Machine or process specific training 12 - 2. Basic education or basic skills related to industry 13 - 3. Team, supervisory, and management training (e.g., Statistical Process Control, Quality Circles, Team Building, Total Quality Management, Just-in-Time) 46 - 4. Computer related skills 14 - 5. Training trainers 5 - 6. Miscellaneous other training 5 ### Success Rates and Economic Impacts As noted by the DED in the Annual Report presented to the Legislative Fiscal Committee on June 12, 1991, it is too early to quantify the results of the Program on the success of training and impacts on the economy. Only a few companies have completed all phases of the training, which can take up to two years. Questions that need to be addressed in this area cannot be answered until at least the companies which were funded during FY 1990 complete the training and further data can be collected. Efforts are currently in process to collect sufficient information on the companies that complete (or fail to complete) the contracted training schedule. Working with the Department of Employment Services (DES) and the LFB, the DED has developed a set of measures for which data is or will be available to provide the information necessary to answer questions in this area. Examples of questions to be addressed include: - 1. Were the contract requirements met? - 2. Did the employees completing training receive the salary increases noted in the proposals? - 3. Have the companies retained the staffing levels they had prior to the training or have they expanded or reduced the number of employees? - 4. Has the company's market share increase or declined? - 5. Are individuals who were trained still employed by the business? Still in the industry? Still in the State? - 6. How have businesses which utilized the Program fared in comparison to other businesses in the same industry and region? This type of information will be made available largely through the DES data banks, and data collection is expected to begin early in FY 1992. ### **DED Staff Concerns and Recommendations** Staff of the DED stated that the Program has been operating satisfactorily. After several initial modifications of the procedures for reviewing and approving applications, the methodology has been constant for approximately the past year. In relation to the application procedures, the DED staff noted in the Annual Report that larger businesses were at a distinct advantage in completing all application requirements as much of the necessary data was already being collected by them. Smaller businesses often had to create a new or - 5 - modified record-keeping system to accommodate the Program. This concern was raised by businesses which were interviewed and by some community college staff. The DED recommended changes to the application procedure relating to financial and other documentation, some of which were adopted during the 1991 Legislative Session in HF 498 (Iowa Retraining Act), which should reduce the increased paperwork for smaller businesses. The DED would like to have the ability to establish simplified procedures for smaller companies requesting assistance at levels under \$5,000, and procedures for paying consulting fees to experts to work with companies over several years rather than the current two-year limit for the training. The latter situation was also noted by some of the respondents in the business survey. Finally, the DED staff stated that the relationship with the community colleges needs to be improved. According to the DED, some colleges were committing more funds for projects than were available for the fiscal year. This results in projects having to be carried over to the next fiscal year, or only partial funding provided in the first fiscal year and the remaining funding coming from the following fiscal year's allocation. The DED staff noted that this causes confusion for some businesses which believe that the DED may be delaying the project after all the effort the business put into the application process. The DED also believed that certain programs offered by different colleges
could be utilized by businesses in other districts, but that the competition between the colleges was not conducive to sharing programs on a regular basis. ### Results Of Survey Of/And Interviews With Community College Staff In order to obtain the views of the community colleges a survey instrument was designed and sent to the colleges' designees for this Program. All but two of the colleges responded to the questionnaire. Additionally, two of the community colleges were selected for more in depth input and staff of the LFB visited each location and conducted an in-depth interview. The results of the survey and interviews are summarized below. A summary of the responses to the survey instrument is presented in Appendix C. As with any new Program, it takes time for administrative rules to be adopted and implemented, staff to be hired, and for potential applicants to become familiar with the Program. Comments from the community colleges were varied on many of the issues which were discussed. It was apparent that community college implementation and satisfaction with the Program varied depending upon the size of the community college and their understanding of the governmental oversight process. ### **Program Solicitation** The community colleges develop and utilize a file of businesses with which they contact and communicate on a regular basis. When a new program such as the Job Retraining Program is instituted, the community colleges notify the businesses in the file of the opportunities for funding - 6 - and the process for application. Nearly all of the businesses receiving assistance from this Program were notified in this manner. The remainder either inquired of the community college upon hearing of the Program or learned of the Program through trade publications or the Department of Economic Development's (DED) <u>Digest</u>, a monthly publication. The procedure for soliciting businesses appears to work effectively provided the community colleges' files are inclusive of all eligible businesses in their area and they notify business of the opportunities for Program eligibility. Some businesses may be missed through this approach, and one business specifically mentioned that better advertisement of the Program in trade journals would be helpful to small businesses. ### **Application Procedure** To participate in this Program, businesses must complete an application. The community colleges' provide assistance to the businesses during the application processes. The community colleges submit the applications to the DED on behalf of the businesses. If the applications are incomplete or unclear, they are returned to the community college for clarification. In some cases, the DED has contacted the businesses directly for additional information or explanations. As noted above, the DED review panel initially met monthly as a review committee to evaluate and discuss applications. The process has been streamlined by dispersing applications to committee members for review and comments as the applications arrive at the DED. The community colleges have some concern with the turn-around time for the applications and would like to see the process expedited even further. This was also a concern noted by at least two businesses that responded to the business survey. One business noted that it had taken 5 months to receive notification from the DED of the award and another stated that it had only two weeks notice from the community college to complete all necessary paperwork for the application. The community colleges stated that the DED could improve the process by setting an internal one-week deadline for turn-around after the application has been received. To do this, the DED could assign two personnel to review all applications under the Program. This would expedite the process over using a team approach, it would eliminate delay due to leave and other commitments, and would provide greater consistency in application evaluation. There were some complaints from the community colleges about the amount of information required in the applications themselves. Most of the required information in the applications was specified in the original legislation. The legislation was amended during the 1991 Legislative Session to streamline several of the requirements, some of which were deemed to be unnecessary and some which provided an advantage toward larger businesses. The community colleges suggested that the DED should review the application with input from the community colleges and seek to eliminate the criteria not related to the Program itself. -7- ### Award Notification In at least one case, a business had been notified of a pending award by the DED, although the community college board of directors had not given final approval for community college participation. The businesses were later notified of the denial of award after receiving approval from the DED. As the community colleges are the link between business and the DED, it would reduce the potential for dissatisfaction among the applicants if the community colleges were assigned the responsibility to notify the business of approval/denial of the application following the decision of the local board of directors. ### Program Funding Allocations Currently, Program funding is allocated on a formula based upon the population of the community college district (Appendix A). Allocations are calculated by the DED and then funds are dispersed to the community colleges via the State Treasurer's Office. The community colleges would prefer to receive direct appropriations from the State and conduct the application review process themselves. The colleges state this would expedite the application process, would reduce the amount of bureaucracy, and would reduce administrative costs in the DED. ### Comments Community colleges would like to see greater resources provided by the State to fund this Program. It appears that the current funding level is not enough to meet the current and future demand for retraining funds. The community college representatives state that the demand for job retraining will increase dramatically in the future due to the rapid technological changes in the way business is conducted and the increasing need to remain competitive with national and foreign business. The community colleges were impressed with the way that this Program benefits the existing industry base in the State and does not focus on new business starts or relocations like most of the other job training programs. The community colleges indicated that benefits to the business includes: - upgrades of workers skills and provides more marketable work force; - · improves competitiveness; - assists the lower rank and file of employee rather than only the administrative level of the business; - · provides a positive attitude for employees and for employers toward State government; - · provides assistance to smaller companies; - encourages diversification; - leduces production costs; - · improves the relationship between companies and community colleges. - 8 - ### Results of Survey of Business Participants In an effort to determine the views of business participants about the program and to identify any concerns or recommended changes from the businesses perspective, a telephone survey was developed by staff of the LFB. Staff contacted and obtained responses from 43% of the business participants. Based on the information collected, it is clear that Program participants are satisfied with the Program and the interaction with community college and the DED staff. However, several concerns were noted by various businesses and are discussed below. ### **Program Solicitation** Businesses were asked to explain how they initially heard about the Program. Only two of the respondents had not initially heard of the Program through a community college. Of those, one had read about the Program in a trade brochure and the other learned about the Program through other business contacts. ### **Application Procedure** The businesses were also asked to critique the application process and the paperwork involved in the on-going administration of the Program. Most believed that the application materials collected were reasonable and that the community colleges provided sufficient help, when necessary, to clarify and complete the application in the appropriate manner. While the requested material was viewed as necessary given this is a "government" program, most felt it was lengthy and should be reduced if possible. Particularly smaller companies felt that it became a tedious, cumbersome process to assemble all the required information, but it was viewed as acceptable due to the amount of assistance provided by the community college staff. However, without that assistance several indicated they would have not been able to compile all the information necessary. The additional paperwork involved in the Program resulted in minimal additional work for the companies involved. Only a few companies indicated it was necessary to establish additional record-keeping practices in order to maintain the appropriate materials, and those were companies with fewer than 100 employees. Several companies noted that the record-keeping requirements and the assistance provided by the community colleges in better organizing already collected information has helped with other internal record-keeping needs. When asked specifically about the level of assistance provided through community colleges and the DED, almost universally the businesses reported the assistance received was good to excellent. More businesses (95%) cited the assistance of the community college than the DED (15%) as being useful to them. This was not an unexpected result as the community colleges work more closely with these business than the DED would have a need to. Among those who indicated they had direct contact with the DED staff, the comments were positive and the
businesses believed they were treated appropriately. -9- ### Training Program The majority of respondents noted that they had not completed the training program at the time of the survey. In fact, according to the DED only five companies have completed the training which the Program is helping to fund. Those companies in the process of conducting the training are satisfied with the training the staff are receiving. Several noted that the training has already proven beneficial and that continued training will be modeled after the current training process. Larger companies were more likely to use internal or a combination of internal and outside trainers while small companies all used outside trainers. ### Impact of Training on Business While it is too soon for most business to determine the effects of the training employees are receiving on productivity and business viability, many respondents indicated positive results already in evidence or had expectations of benefits to come. Typical responses to the training being received include the following: - The training is essential to the survival of the business. - Training makes the employees more valuable (productive and knowledgeable) to the company and in the job market. - Helps the company reduce costs of inefficient processes and practices. - It is a developmental tool for the staff and the company and will help us maintain or gain market share in the future. - Enables employees to solve more problems on their own and be more creative. - Lets the employees know we value them and are willing to invest in them to assure their future and ours (serves as motivator for them). - Provides managers with a better understanding of the way subordinates can provide input into the operation and the benefits of teamwork. - Provides cross-training for employees in several skill areas which benefits the company and the employee. - To stay competitive in the long-term this type of training (retraining) is necessary for most companies in a competitive and changing environment. ### Impact of Funding Companies were asked if training would have been undertaken without the financial assistance provided through the Program. Of those responding, approximately 35% said they would have been unable to conduct the training at this time without the financial assistance. Another 60% of the businesses acknowledged that some training would have been undertaken regardless, but that the funding allowed more depth, quicker start-up, and better planned training than they would otherwise have been able to pursue. Two companies said they would have done the same or similar training without the funding provided, but that it allowed those resources to be used in other areas of the company. ### Future Demand for Retraining/Retooling All companies noted that there would be a continuing need for retraining to enable Iowa firms to remain competitive and current with available technology. Several companies noted they had increased their training budget substantially and one indicated an increase from \$40,000 in 1990 to \$2,000,000 for 1992 to provide employee training. Several noted that assistance such as that provided by this Program is essential to maintaining Iowa businesses, particularly small businesses. ### Recommended Program Modifications While many companies stated that it was too early in the training program to recommend any changes, several noted that even though the paperwork was not extremely taxing, the Program should look at streamlining the amount of information required for the application process. This was the recommendation most often noted. Among other comments were the following: - Increase the amount of funds that can be applied for, large companies have needs that are much larger than the \$50,000 limit. - · Consider using a property tax credit rather than direct appropriation of funds. - Clarify definitions of requirements of the Program (e.g., what is allowed for expenses, training costs, etc.) - Improve public relations and advertising, would not have heard of the Program if a colleague had not mentioned it. Don't just rely on community colleges to notify all businesses. - Allow funding of trade seminars and sponsor trade shows in Iowa for small businesses where new products, approaches, and technologies may be shared. - Community colleges should provide more lead time when funds are available for the application process. - Development of people skills and team building among employees should be weighted as high as increasing hard technology in the funding ratings in the application process. - Better communication of deadlines from community colleges. ### Future Business Trends Finally, when asked about plans to diversify product lines or increase employment in the near future, most companies either did not know or were unwilling to discuss the issue at this time. However, a few noted that the reason for the training was product change or additional product lines. - 11 - ### Findings And Recommendations The specific items which the LFB was directed to investigate were the following: 1. The number of loans, forgivable loans, or grants provided. Based on the information reviewed from the applications, no loans were provided; only forgivable loans and grants were issued to applicants. Of the participants, only consortia training projects received grants (7) and the remaining projects received forgivable loans (83). The DED commented that no business would apply for the funding if it had to accept a standard loan. The LFB was able to identify only two of the participating companies which had applied for and utilized any type of loan within the last three years for training purposes. These were from the Iowa Community Economic Betterment Program and the federal Small Business Administration, both provide forgivable loan programs. 2. The number of loans defaulted. To date no loans have defaulted, as the few projects that have finished the training have been in compliance with the contract (prior to final audit). Should any of the companies fail to complete the training or not comply with the comply with the contractual arrangements, the DED will determine the extent of default and require repayment of a portion or all of the forgivable loan. 3. The average size of the business receiving retraining assistance. The average number of employees among businesses being provided assistance through this Program is 508, with a range of from 9 to 2,770 employees. 4. The effect of the Program upon wages of participating workers and nonparticipating workers. Of those businesses receiving assistance, 24 specified that wages of employees would increase as a result of the training provided. Among those projects, projected increases in the amount of the wage varied from \$0.05 per hour to \$2.00 per hour. Currently, the LFB and the DED are working with the DES to determine whether these increases actually occurred and the likelihood that the employees would have received similar increases without the retraining, and what changes were made in the salaries of nonparticipating staff as well as salaries in the county and the industry on a statewide basis. 5. The effect of the retraining programs on the State's economy. The effects of the training projects on the State's economy cannot be estimated at this time, as so few of the companies involved have completed the training. It will be necessary to follow the progress of the individual companies for at least a year after the - 12 - project training ends to begin to estimate the impact on the economy. Currently, the LFB and the DED are working with the DES to collect both pre- and post-project data on the businesses that have participated to enable the estimation of the economic impact of the Program. Based on the review by the LFB of the Job Retraining Program, the following recommendations and policy alternatives are offered. - 1. The coordination of the Job Retraining Program should remain in the DED. Since this Program is operated through 15 different community colleges, it is necessary to have a central authority to coordinate and direct the Program. If Program coordination were transferred to community colleges, the consistency provided through the DED application review and Program monitoring and the accompanying administrative costs would be dispersed 15 different ways. This would actually increase administrative costs at the expense of central accountability of State dollars. - 2. To improve Program planning for each fiscal year, the community colleges should submit a "probable" list of applications for the first six months of the fiscal year and the second six months of the fiscal year. Some of the community colleges had planned to expend additional FY 1991 funds which were to be reallocated after March 1, but which were deappropriated. This caused some frustration among community colleges and businesses. - 3. The current statute requires a business to meet one of three criteria to be eligible for a grant or forgivable loan. They include: A) a net increase in the number of employment positions; B) a net increase in the wages paid to participating workers; or, C) a net increase in the quality of the employment positions held by participating workers. The majority of projects have been forgivable loans with only criteria "C" being met. Since an increase in the quality of an employment positions is a subjective decision and difficult to measure, it is recommended that the current statute be changed to eliminate this requirement. If the requirement remains, the DED should provide an objective/ measurable way to judge an increase in the quality of an employment position to remain within the intent of the law. - 4. The DED should develop a proposal for an alternative funding mechanism for smaller companies of an employee size range determined by the DED, and consider either reducing or eliminating the required funding match of one-to-one. A
different formula could be established to encourage the smaller companies to utilize the Program for meeting retraining needs. This should be presented to the Economic Development Appropriations Subcommittee during the 1992 Legislative Session for consideration. - 5. The DED should request that the Department of Education, which is currently establishing rules for sharing incentives at community colleges, include incentives to have Job Retraining Program specialized instructors. This would permit the community colleges to share instructors for the Program, rather than have the instructors' specialization duplicated in more than the number of community colleges offering specialized instruction to employees in need of the retraining. - 6. The DED and the community colleges should review their current evaluation forms and design a single form that will provide the information beneficial to both without duplicating the evaluation process for the business involved in the Program. - 7. The Legislative Council should consider continuing this review through the end of FY 1993. This will allow all projects which received funding during FY 1990 to complete their individual training projects, and to allow at least one year for the collection of follow-up information relevant to the wages, level of employment, and business success of the companies which received assistance. ### **Departmental Response** The DED has reviewed the report and prepared a written response which is included in Appendix D. - 14 - ### Appendix A - 15 - # Job Retraining Program Formula Allocation ERIC Full Text Provided by ERIC | FY 1991
Formula
Allocation
vs. Actual | 200,494 | 12,053 | 286 | 47,167 | 3,676 | 9,516 | 5,114 | 66,160 | (525) | (90,655) | 142,820 | 66,827 | 67,737 | 20,262 | 1,313 | \$ 552,546 | |--|------------------------------------|-----------------------------------|------------------------------|----------------------------------|--------------------------------|-------------------------------|---------------------------------|--------------------------------|----------------------------|-----------------------------------|-------------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------| | FY 1991
To-Date
Utilization | | 100,000 | 68,319 | 18,714 | 131,452 | 75,536 | 152,056 | 144,450 | 252,360 | 518,065 | 11,819 | 92,696 | 0 | 116,476 | 83,367 | \$1,765,310 | | FY 1991
Allocation | 200,494 | 112,053 | 68,905 | 65,881 | 135,128 | 85,052 | 157,170 | 210,610 | 251,835 | 427,410 | 154,639 | 159,523 | 67,737 | 136,738 | 84,680 | \$ 2,317,856 | | FY 1990
Formula
Allocation
vs. Actual | 61,091 | (696'6) | 55,363 | (1,070) | 8,572 | (20,067) | (43,705) | (24,756) | 2,342 | 77,449 | 74,248 | 78,172 | 54,425 | (2,222) | 1,399 | \$ 341,268 | | FY 1990
Actual
Utilization | 100,000 | 100,000 | 0 | 54,004 | 100,000 | 88,404 | 139,990 | 193,975 | 200,000 | 265,963 | 50,000 | 50,000 | 0 | 112,087 | 66,639 | \$ 1,521,062 | | FY 1990
Allocation | 161,091 | 90,031 | 55,363 | 52,934 | 108,572 | 68,337 | 126,281 | 169,219 | 202,342 | 343,412 | 124,248 | 128,172 | 54,425 | 109,865 | 68,038 | \$ 1,862,330 | | Share | 8.64998 | 4.83434 | 2.97279 | 2.84233 | 5.82988 | 3.66941 | 6.78082 | 9.08643 | 10.86501 | 18.4399 | 6.67164 | 6.88234 | 2.9224 | 5.89933 | 3.65339 | 99.99999 | | City | Calmar | Mason City | Estherville | Sheldon | Fort Dodge | Marshalltown | Waterloo | Davenport | Cedar Rapids | Des Moines | Sioux City | Council Bluffs | Creston | Ottumwa | Burlington | | | Community College | Northeast lowa Technical Institute | North Iowa Area Community College | lowa Lakes Community College | Northwest lowa Technical Cullege | Iowa Central Community College | lowa Valley Community College | Hawkeye Institute of Technology | Eastern Iowa Community College | Kirkwood Community College | Des Moines Area Community College | Western Iowa Tech Community College | Iowa Western Community College | Southwestern Community College | Indian Hills Community College | Southeastern Community College | | | MAS# | - (| 7 | က | 4 | 2 | 9 | 7 | 6 | 10 | = | 12 | 13 | 14 | 15 | 16 | | 03 ### Appendix B - 16 - ### ERIC Full Text Provided by ERIC ### Job Retraining Program Other Job Training increase Avg. | | | | | | | | Hourly Wage | | | Awards | | |----|-------------------------|------------------------------|--|--------------|-------------------------------|---------|-------------------|---------------------|--------|-------------------------|-----------------------------------| | * | Community | Business | Type of Project | S | # of Employees Total Retraine | Ployees | After
Training | Business
Invest. | State | Name of
Programs | Total
S Amount | | | FY 1990 | | | | 1 | | | | | | | | - | Eastern lowa | Alcoa | Machine specific training on new cold mill process equipment for production and supervisory individuals. | Riverdale | 1,000 | 102 | o
Z | 150,000 | 20,000 | NA (1) | | | N | DMACC | Bridgestone/
Firestone | Skills training for maintenance workers & Statistical Process Control for management and production employees. | Des Moines | 1,689 | 79 | 2 | 170,359 | 20,000 | 280B (2) | \$783,521 | | ო | lowa Western | J.P. Industries | Just-in-Time training for cellular manufacturing arrangement and production employees. | Atlantic | 274 | 760 | χ e s | 103,000 | 20,000 | 280B
NEBIT (3) | \$97,000
\$13,500 | | 4 | DMACC | Economy Data | Statistical Process Control training for management and production employees. | Des Moines | ß | 8 | 2 | 15,772 | 15,550 | CEBA (4) | \$275,000 | | ស | DMACC | John Deere | Participative management & group problem solving for wage & salaried employees. | Ankeny | 1,517 | 427 | 2 | 458,061 | 20'000 | NEBIT | \$38,070 | | စ | Eastern łowa | John Deere | Continuous Improvement Process training for wage & salaried employees. | Davenport | 750 | 500 | 2 | 405,000 | 20,000 | NEBIT | \$22,690 | | ^ | Hawkeye Tech John Deere | John Deere | Skills building in preparation for Computer Numerically Controlled training for production machine operators. | Waterloo | 2,770 | 98 | 8 | 80,000 | 20,000 | Customized
Tralning | \$35,566 | | ∞ | Eastern łowa | Quad City Times | Machine Specific for production employees resulting from installation of new processing equipment. | Davenport | 375 | ដ | Yes | 355,300 | 50,000 | ¥
Z | | | თ | DMACC | Commercial Printing | Statistical Process Control for management & wage employees. | Des Moines | 112 | 8 | 2 | 82,097 | 21,250 | 280B | \$10,564 | | 6 | DMACC | Carroll Manufacturing | Safety & Customer Service training for management & wage employees. | Carroll | 8 | 23 | Yes | 66,100 | 48,750 | 280B
CEBA
SBA (5) | \$44,671
\$35,000
\$367,000 | | = | Kirkwood | Quaker Oats | Maintenance Cross Training to support installation of automated production equipment. | Cedar Rapids | 1,365 | 26 | 2 | 1,000,000 | 20,000 | ₹
Z | | | 42 | | Hawkeye Tech Koehring Cranes | Quality Circle, Supervisory Skills, Auto-Cad, Weld Testing for supervisory, wage, & operations support people. | Waverly | 89 | \$ | 2 | 121,820 | 32,542 | 280B | 34 2,915 | | | LFB:G:\{ | LFB:G:\Projects\Retrain | | Page 1 | | | | | | c1
02 | | ### Job Retraining Program | RIC | O" | | |) |) | | Parent Aug | | | Other Ich Tesional | e de la la | |-----|----------------------|-----------------------------|---|--------------|----------------|-----------|-------------|----------|--------|--|---| | | | | | | | - | Hourly Wage | | | Awards | | | | ပ | | | , | # of Employees | | After | Business | State | Name of | Total | | * | College | Business | Type of Project | City | Total R | Retrained | Training | Invest. | Award | Programs | \$ Amount | | 13 | Indian Hills | Fairfield Auminum | Just-in-Time for short production runs, Statistical Process Control for short production runs for salaried & wage employees. | Fairfield | 148 | 136 | 2 | 48,356 | 12,087 | CDBG (6)
NEBIT | \$251,500 | | # | NIACC | Fleetguard | Basic Skills assessment & resulting training available for all employees. | Lake Mills | 578 | 250 | 2 | A | 20,000 | Customized
Training | \$5,120 | | 15 | | Harvard Industries (KOOMIA) | Decision-Making & Problem Solving for all employees. | Rock Valley | 215 | 215 | 2 | 83,000 | 21,572 | Customized
Training | \$3,314 | | 16 | NW IA Tech | K-Products | Manufacturing Requirements Planning resulting from installation of computerized planning system for all employees. | Orange City | 808 | 206 | 8 | 247,655 | 32,432 | 280B | \$120,000 | | 17 | Eastern łowa | Marley Pump | Statistical Process Control for supervising group & machine shop employees, & industrial math & blueprint reading in the machine shop. | Davenport | 8 | 8 | 2 | 122,733 | 43,975 | NEBIT | \$1,000 | | 48 | Hawkeye Tech Quamaco | Quamaco | Computer Numerical Controlled machine tools & inspection equipment for machine operators & Inspectors, & blueprint reading for all employees. | Winthrop | = | = | Yes | 50,400 | 7,960 | 280B
JTPA (7) | \$9,541 | | 19 | Indian Hills | John Deere | Drafting & Computer Aided Design for hourly employees. | Ottuma | 86 | 46 | 2 | 256,353 | 20,000 | NEBIT
280B | \$12,449
\$45,000 | | ଷ | NEICC | John Deere | Computer Numerical Control for machinists, cnc operators & supervisors. | Dubuque | 250 | 320 | 2 | 559,860 | 20,000 | Customized
Training | \$7,995 | | 2 | NEICC | Flexsteel | Quality Improvement
for administrative, upholstery plant, metal plant, & printing & sampling employees. | Dubuque | 739 | 349 | X8 × | 403,436 | 20'000 | ДРА | \$9,303 | | ង | lowa Central | WCI Laundary | Frontline Leadership for supervisors & managers in the Press Operations & Working for nonsupervisory employees in the Press Operations. | Webster City | 1,212 | 210 | 2 | 187,259 | 20,000 | JTPA
280B
NEBIT
Labor Mgmt.
Council Training | \$128,992
\$585,000
\$19,616
\$4,424 | | 53 | lowa Central | Land O' Lakes | Total Quality Management for supervisors & managers. | Fort Dodge | 88 | 238 | 2 | 165,349 | 20,000 | NEBIT | \$4,284 | | 77 | DMACC | Delevan | Total Quality Management for production & salaried employees. | Des Moines | 4 | 4 | 2 | 137,148 | 20,000 | A X | | | | LFB:G:\ | LFB:G:\Projects\Retrain | | Page 2 | | | | | | C.T
F.2 | | ### **Job Retraining Program** | RIC | o~ | | | |) | • | • | | | | | |----------|---------------|-----------------------------------|--|---------------------------|----------------|-----------|---------------|----------|----------------|--------------------|-----------------------| | | | | | | | 5 | Increase Avg. | | | Other Job Training | raining | | | ; | | | | L | | Hourly Wage | | i i | Awards | ls
Total | | 3 | Community | | A company of the comp | · | # of Employees | Detrained | Arrer | Business | State
Award | Programs | Toda: | | * 8 | College | MT fosurance | PC Training that interactive Video Instruction for | Sec | 1_ | 40 | Xes | 294.775 | 20,000 | NA | | | ì | | (Withdrew their Award) | | | | ! | | • | • | | | | | | | Analysts, Word Processors, Typesetters, Secretaries, and P.R. Coordinator. | | | | | | | | | | 8 | Kirkwood | Penford Products | Training in specialty chemical starch | Cedar Rapids | 284 | 82 | Yes | 814,723 | 20,000 | ¥Z | | | | | | manufacturing for operators & managers. | | | | | | | | | | 23 | Kirkwood | Quaker Oats | Maintenance apprenticeship, computer, & safety training for mechanics, electricians, | Cedar Rapids | 1,365 | 7 | Yes | ¥
Z | 20,000 | ¥
V | | | | | | engineers, supervisors & managers. | | | | | | | | | | 8 | Kirkwood | Consortium
(Cascade Die Mold | Apprenticeship math, blueprint reading, metallurov. & basic machine shop practices for | Monticello/
Muscatine/ | 1,195 | SS | Yes | 132,500 | 20,000 | 280B
FRED (8) | \$49,000
\$460,000 | | | | Manuf. Specialties | machinists & tool & die mold makers. | Cedar Rapids | | | | | | CEBA | \$55,000 | | | | Inc., Oral-B, Square D | | | | | | | | CEBA
280B | \$100,000 | | | | (finaling) | | | | | | | | | | | 8 | Indian Hills | Rockwell
International | Ford Q1 Training, Geometric Tolerancing & Dimensioning, Essentials of Machine Shop | Fairfield | 472 | 287 | 2 | 143,455 | 20,000 | 280B | \$650,000 | | | | | Practice, Welding, Short Run SPC, Supervisory Training & Training Coordination will be | | | | | | | | | | | | | provided to Manufacturing, Supervisory, Skilled
Trades, & Plant Support employees. | | | | | | | | | | ଛ | South Eastern | 1 Dupont | Statistical Process Control training for | Fort Madison | 291 | 291 | Š | 000'09 | 26,639 | Carl Perkins (9) | | | | | | management & manufacturing employees. | | | | | | | 280B | | | 3 | South Eastern | Greyhound Dial | Positional/Departmental Analysis for | Fort Madison | 625 | 54 | 2 | 92,288 | 40,000 | 280B | \$315,000 | | | | | employees in the C tality Control, Engineering, & Accounting Departments. | | | | | | | Carl Perkins | \$2,140 | | 88 | lowa Valley | Wheeler Consolidated | | lowa Falls | 108 | 8 | Yes | 73,785 | 38,404 | ¥. | | | | | | managers, engineers, ostimators,
bookkeepers, draftpersons, foremen, lead men, | | | | | | | | | | | | | machine operators & production employees. | | | | | | | | | | ೫ | lowa Valley | Consortium | Productive maintenance utilizing interactive | Marshalltown | 1,250 | ¥ | ≺es | 253,630 | 20,000 | | \$1,000 | | | | (Fisher Controls, | video instruction for maintenance electricians, & | | | | | | | Training | | | | | KlOWA, & Cooper
Manufacturing) | technicians, machine maintenance employees, | | | | | | | | | | | | ואינוים מכיניווים א | DIGITIDATS & GIOCHICIATIS. | C | | C1 ### Job Retraining Program ERIC Full Text Provided by ERIC | ERIC | | | | | | _ | Increase Avg | | | Other Job Training | Training | |-------|---------------|--------------------------------|---|----------------|----------------|--------------|--------------|--------------|-------------|------------------------|-----------| | | | | | | | . 1 | Hourty Wage | • | | Awards | ds | | | Community | | | | # of Employees | | After | Business | State | Name of | Total | | * | College | Business | Type of Project | Clty | Total R | Retrained | Training | Invest. | Award | Programs | \$ Amount | | 8 | DMACC | AMATCO | Quality Improvement Education and CAD/CAM | Johnston | 3 | 6 | ž | 33,413 | 30,413 | Y
Y | | | | | | | | | | | | | | | | æ | NIACC | Eaton | Statistical Process Control Charts for Frontline | Belmond | 292 | 589 | £ | 109,447 | 20'000 | 280B | \$450,000 | | | | | Leadership, & Self-Managed Work Team | | | | | | | Customized
Training | \$6,600 | | | | | visual & pack employees. | | | | | | | | | | 8 | W. lowa Tech. | Midwest Industries | Human Relations and Safety training to | Ida Grove | 312 | ଜ | 2 | 66,700 | 20,000 | NA
V | | | | | | managers, supervisors, staff & hourly workers. | | | | ; | , | | | 1774 | | 37 | DMACC | Greyhound Lines | Personal Computer usage & Team Building | Des Moines | 725 | 272 | £ | 12,320 | 280,11 | 2808 | \$145,633 | | | | (Award denied by DMACC Board) | training for clerical staff, computer operators, supervisors, managers, executives & other staff | | | | | | | | | | | | | members. | | | | | | | | | | 8 | | Hawkeye Tech Triangle Plastics | Blueprint Reading/Geometric Dimensioning & | Winthrop | 50 | 109 | 온 | 49,532 | 49,488 | Customized | \$1,462 | | | | | Tolerancing, Quality Education - Internal | | | | | | 000 | ומונות | | | | | | Processes, Safety Training, & Supervisor | FY 1990 Total: | <u></u> | 5,639 | | \$ 7,095,531 | 290,156,1 🕏 | | | | | | | Training to Supervisors, Quality Technicians, | | | | | | | | | | | | | Engineering, Production, Layout, Design, Production Managers, Support Staff, warehouse | | | | | | | | | | | | | staff, & corporate/ office/ sales staff. | | | | | | | | | | | FY 1991 | ند س | | | | | | | | | | | | DMACC | Economy Data | Continued Statistical Process Control training for | Des Moines | 8 | 4 | 2 | 31,413 | 18,443 | CEBA | \$275,000 | | | | | additional management, sales, office & production employees. | | | | | | | 280B | \$67,606 | | 8 | DMACC | Bridgestone/ | Continued skills training for additional | Des Moines | 1,689 | 91 | 2 | 175,793 | 20,000 | 280B | \$783,521 | | | | Firestone | maintenance workers & continued Statistical Process Control plus bar coding for additional | | | | | | | | | | • | | | Hallayellell & ploudouch elliployees. | Dec Moines | 4 | 8 | 2 | 15.776 | 15,565 | Productivity | \$10,287 | | ·
 | | X
D | Process Control training for office personnel, quilters, trimmers, bonding operators, shipping workers, repair/rework workers & managers. | | : | 1 | } | | | | | | | | | | | | | | | | | | (Q) LFB:G:\Projects\Retrain ### Job Retraining Program | C Y ERIC | <u> </u> | | | | | <u>.</u> | | | | of settle | Other Joh Training | |----------|-------------------------|-------------------|---|----------------|----------------|-----------|------------------------------|----------|--------|------------|--------------------| | | | | | | | = + | increase Avg.
Hourly Wage
 | | | Awards | | | Community | | | • | # of Employees | | After | Business | State | Name of | Total | | * | College | Business | Type of Project | City | | Retrained | Training | Invest | Award | Programs | \$ Am. unt | | 4 | DMACC | John Deere | Computer Aided Design & Product | Ankeny | 1,517 | 110 | 2 | 98,600 | 20,000 | NEBIT | \$38,070 | | | | | Development System training for salaried & production employees. | | | | | | | | | | 2 | Hawkeye Tech John Deere | John Deere | Computer Numerical Control training for | Waterloo | 2,770 | 40 | 2 | 376,298 | 20,000 | Customized | \$35,566 | | | | | machine operators | | | | | | | Training | | | Œ | South Fastern | Sheaffer-Eaton | Quality & Customer Service, Cellular | Fort Madison | 529 | 517 | 8 | 84,587 | 23,750 | Ą | | | • | | | Manufacturing, Process Specifications, & | | | | | | | | | | | | | Statistical Process Control training for | | | | | | | | | | | | | production & machine operators; inspectors & adjustors; set-up, maintenance tool room & | | | | | | | | | | | | | model shop operators. | | | | | | | | | | 7 | lowa Western | Future Foam | Management Information System training for | Council Bluffs | 88 | 98 | Yes | 122,400 | 20,000 | CEBA | \$125,000 | | | | | managers, sales staff, clerks, secretaries, & | | | | | | | NEBIT | \$12,500 | | | | | administrators. | | | | | | | 280B | \$20,000 | | a | COMMO | Delevan | Total Quality Management training including | W. Des Moine | 472 | 472 | 2 | 137,148 | 20,000 | CEBA | \$50,000 | | • | | | His point souding Manifortising Docuitements | | | | | | | | | | | | | Direction (MDDI), & cometro dimension & | | | | | | | | | | | | | rialilling (whirmly, a geometric dimensioning a | | | | | | | | | | | | | employees. | | | | | | | | | | 6 | DMACC | Library Binding | Quality Improvement Education/ | Des Moines | 5 | 20 | 2 | 30,179 | 13,780 | Y
Y | | | | | | Implementation Program training for | | | | | | | | | | | | | management, supervisory, administrative & | | | | | | | | | | | | | production employees. | | | | | | | | | | 2 | DMACC | John Deere Credit | Keyboard efficiency training for clerical & | Des Moines | 88 | 8 | 2 | 126,230 | 20,000 | 280B | \$598,985 | | | | Services | customer service staff, credit analysts, & | | | | | | | | | | | | | program analysts. | | | | | | | | | | = | Kirkwood | Norand | Computer Aided Design/ Computer Aided | Cedar Rapids | 1,000 | 43 | Yes | 77,759 | 20'000 | V | | | | | | Engineering (CAD/CAE) training for engineers, | | | | | | | | | | | | | designers, drafters, & system administrators. | | | | | | | | , | | 7 | Hawkeye Tech | Blackhawk | Geometric dimensioning & tolerancing | Cedar Falls | 72 | ଷ | χes | 27,211 | 18,033 | JTPA | \$38,205 | | | | Engineering | techniques for machine operators & managers. | | | | | | | | | | | | | Ç | | | | | | | 1 | , | | | | | 00 | | | | | | | | i | LFB:G:\Projects\Retrain ### ERIC* ### Job Retraining Program Other Job Training increase Avg. | Community | unity | | | | | # of Employees | | Hourly Wage
After | Business | State | Awards
Name of | fotal | |--|--|--|--|--|---------------|----------------|--------------|----------------------|------------|--------|--|---| | College Business Type of Project | Business | | Type of Proj | ect | City | Tctal R | Retrained | Training | Invest. | Award | Programs | \$ Amount | | Eastern lowa Collis, Inc. Industrial math, statistical process control, blueprint reading, computer numerical control, communication/management skills training for engineers, machine operators, production employees & supervisors. | Collis, Inc. | Industrial math, statistical process-
blueprint reading, computer nume
communication/ management skil
engineers, machine operators, pro
employees & supervisors. | Industrial math, statistical process blueprint reading, computer nume communication/ management skil engineers, machine operators, proemployees & supervisors. | control,
rical control, &
Is training for
duction | Clinton | 8 | 45 | X08 | 157,194 | 44,450 | JTPA | \$12,690 | | Indian Hills Rubbermaid Just-in-Time strategies & Muterials Resource Planning (MRPII) for asserablers, maintenance, computer operators, managers & supervisors, clerks, material handling & scheduling staff. | Rubbermaid | | Just-in-Time strategies & Muterials
Planning (MRPII) for asserablers, m
computer operators, man agers & s
clerks, material handling & schedu | Resource
naintenance,
upervisors,
ling staff. | Centerville | 255 | 227 | % | 94.
11. | 20,000 | 280B
NEBIT
NEBIT | \$298,000
\$3,317
\$5,949 | | DMACC ACME Printing Quality Improvement Education/ Implementation Program for managers & supervisory staff. | ACME Printing | | Quality Improvement Education/
Implementation Program for mans
supervisory staff. | agers & | Des Moines | 92 | 8 | ž | 25,094 | 18,480 | ş | | | DMACC Kemin Industries Statistical Process Control & Team Problem solving. | Kemin Industries | | Statistical Process Control & Fear
solving. | n Problem | Des Moines | 123 | <u> </u> | 2 | 134,430 | 20,000 | CEBA Grant
CEBA Loan
CEBA Grant
CEBA Loan
280B
280B | \$25,000
\$75,000
\$25,000
\$51,0.0
\$147,445
\$12,500 | | DMACC Quallis Solving Implementation for line & office staff. Solving Implementation for line & office staff. lab, quality control, compounding, & warehouse staff, mechanics, managers & supervisors. | Quallis | Statistical Process Control & Tear Solving Implementation for line & lab, quality control, compounding staff, mechanics, managers & sug | Statistical Process Control & Tear Solving Implementation for line & lab, quality control, compounding staff, mechanics, managers & sug | n Problem
office staff.
I, & warehouse
servisors. | Des Moines | 26 | 8 | ž | 27,791 | 24,077 | ₹
Z | | | Kirkwood DAD Manufacturing Plant safety & continuous process improvement for foremen & welding, polishing, engineering & administrative staff. | DAD Manufacturing | | Plant safety & continuous process for foremen & welding, polishing, administrative staff. | improvement
engineering & | Cec ir Rapids | 4 | 4 | 2 | 24,000 | 20,000 | CEBA | \$30,000 | | Kirkwood Rural Consortium Marketing, business skills, computer skills, & (Knapp Creek production techniques for managers, marketers, Rabbitry, Ellis producers, & sales representatives. Designs, Heirloom Baskets, Kerslake Farm, Port O' Johnny, Hox Hollow Hams, Country Bloomers, Wapsi Woods | Rural Consortium
(Knapp Creek
Rabbitry, Ellis
Designs, Heirloom
Baskets, Kerslake
Farm, Port O' Johnny,
Hox Hollow Hams,
Country Bloomers,
Wapsi Woods | د | Marketing, business skills, compu
production techniques for manag
producers, & sales representative | ter skills, &
ers, marketers,
s. | Ceda: Rapids | ਨ | ਨ | 2 | 677,71 | 12,360 | · | | | Gardens, & Fairfax
Market & Green House) ⊖⊖⊖
LFB:G:\Projects\Retrain | (esno | (esno | | | Page 6 | | | | | | රා
ආ | | ### ERIC Full list Provided by ERIC ### Job Retraining Program | RIC | O ^N | | | | | | Increase Avg. | | | Other Job Training | ainina | |-----|----------------|---|---|--|----------------|-----------|---------------|----------|--------|--|-----------------------------------| | | | | | | | | Hourly Wage | | | Awards | • | | | Community | | | • | # of Employees | | After | Business | State | Name of | Total | | - 1 | College | Business | Type of Project | City | Total R | Retrained | Training | Invest. | Award | Programs | \$ Amount | | ଷ | Kirkwood | Weyerhaeuser Paper | Mechanical and maintenance skilis training. | Cedar Rapids | 500 | ω | Xes. | 39,000 | 25,000 | NA
A | | | 27 | lowa Central | Positech | Total quality management, technical skills, managerial and supervisory skills. | Laurens | 8 | 22 | X € X | 53,418 | 20,000 | AN
A | | | 8 | Eastern lowa | Sivyer Steel Corp. | Basic math/reading skills, quality improvement,
quality control, technical casting skills. | Bettendorf | 295 | 295 | s e ⊁ | 69,533 | 20,000 | NEB | \$1,290 | | ĸ | NW IA Tech | Coilcraft, Inc. | DACUM Training - develop a curriculum for ongoing training and job task analysis. | Hawarden | 234 | 142 | Yes | 54,392 | 20,000 | A
A | | | 28 | Kirkwood | Thomas & Betts Corp. | Job task inventory, Statistical Process Control tools, training trainers. | lowa City | 149 | 82 | Yes | 292,600 | 20'000 | NA | | | 53 | lowaLakes | IA Lakes Resort
Consortium | Supervisory training, customer service training. | Arnolds Park | 900 | 556 | <u>8</u> | 18,418 | 18,319 | A | | | 8 | bwa Lakes | Lakes Area Business
Consortium | Statistical Process
Control. | Spirit Lake/Mi | 544 | 544 | 8 | 184,266 | 20,000 | CDBG
Quality Coalition
Productivity
Enhancement | \$50,000 | | 27 | Kirkwood | CRST, Inc. | Train trainers. | Cedar Rapids | 350 | 350 | Yes | 32,000 | 20,000 | 280B | \$100,000 | | 88 | Indian Hills | Fairfield Aluminum
Castings,
Rockwell,
Lund,
Shivvers | Methods for achieving world class total productive maintenance. | Fairfield
Fairfield
Ottumwa
Corydon | 782 | 0 | Ž | 52,029 | 20,000 | 280B
NEBIT | \$895,000
\$22,302 | | 8 | DMACC | Carroll Manufacturing,
Stone Printing | , Statistical Process Control, respirator training, hazard communication team problem-solving | Carroll | 8 | # | 2 | 58,712 | 36,354 | 280B
CEBA
SBA Loan | \$46,671
\$35,000
\$105,000 | | | | | | | | | | | | | | 34 LFB:G:\Projects\Retrain BEST COPY AVAILABLE ### ERIC Truit list Provided by ERIC ### Job Retraining Program | V ERIC | · · | | | | | 1 | | | | į | | |--------|---------------|---|---|-------------------------------------|----------|------------|-------------|---------|--------|----------|-----------| | | | | | | | = | Hourly Wage | | | 5 | Awards | | | Community | | | • | ᇤ | | After | _ | State | Name of | Total | | * | College | Business | Type of Project | City | Total Re | Retrained | Training | Invest. | Award | Programs | \$ Amount | | 8 | lowa Western | Paxton &
Vierling Steel | Statistical Process Control, team problemsolving techniques, applied prblem solving. | Carter Lake | 181 | 8 | 2 | 95,895 | 42,696 | ¥ | | | 8 | Indian Hills | Corporate Ed Resource
Fairfield Software Inc.,
Advanced Info Mgmt | Corporate Ed Resource Microsoft Windows program training.
Fairfield Software Inc.,
Advanced Info Mgmt | Fairfield
Fairfield
Fairfield | 22 | 2 1 | Š | 21,920 | 16,476 | N
A | | | 32 | lowa Central | Bagel Works | Specialized machine specific operation training. | Ellsworth | 9 | 9 | 2 | 16,913 | 14,416 | A
A | | | ន | iowa Central | Arko Laboratories | Specifized training in fermentation, freeze drying, ELISA testing and management skills. | Jeweil | O | O | 2 | 52,840 | 32,096 | ¥
Z | | | 8 | Kirkwood | Proctor & Gamble | Basic electricity, power distribution systems,
motor applications. | lowa City | 703 | 11 | Yes | 106,479 | 20,000 | ¥
Z | | | ક્ષ | Kirkwood | Pepco Litho Inc. | Statistical Process Control, teamwork, process improvement techniques and Total Quality Management. | Cedar Rapids | 3 | 34 | 8 | 57,145 | 25,000 | A
A | | | ક્ષ | South Eastern | The Dial Corporation | Total Quality Management for a world class environment. | Fort Madison | 625 | 02 | Š | 160,300 | 46,860 | Y
Y | | | 37 | DMACC | John Deere
Des Moines Works | Computer skills instruction. | Des Moines | 1,517 | 403 | 8 | 65,175 | 20,000 | N
A | | | 8 | DMACC | Pirelli Armstrong Tire | Ergonomic training focused on avoiding cumulative trauma disorders & design tools to prevent it. | Des Moines | 1,085 | 1,035 | 2 | 61,000 | 20'000 | A
A | | | 8 | NW IA Tech | Harvard Industries | Standardized training of screw machine operation and train trainers. | Rock Valley | 7 | ۲ | 2 | 9,786 | 9,786 | Ϋ́
Ϋ́ | | | \$ | DMACC | Donnelly Marketing | Train trainers in PC applications & software utilization. | Nevada | 314 | 181 | Š | 32,010 | 15,846 | ¥
Z | | | 4 | DMACC | SteelWorks, Inc. | Statistcial Process Control, team problem-solving. | Des Moines | 152 | 6 | 2 | 48,911 | 25,520 | ¥
⟨⟨́ | | | | LFB:G:\ | LFB:G:\Projects\Retrain | 36
PECT P | Page 8 | | | | | | S. C. | <i>[~</i> | BEST COPY AVERABLE ### ERIC ### Job Retraining Program | 10 | ~ | | | |) | į | • | | | Other Joh Tesining | Training | |----------|---------------|---------------------|---|----------------|----------------|------------|----------------|---------------|--------------|----------------------------|-----------| | | | | | | | E 3 | Increase Avg. | | | Awards | 9 | | | 1 | | | | # of Employees | | After | Business | State | Name of | Total | | * | College | Business | Type of Project | City | Total Re | Retrained | Training | Invest. | Award | Programs | \$ Amount | | 24 | Hawkeye Tech | Viking | Statistical Process Control, PC Usage, supervisory development. | Cecar Falls | 770 | 243 | 2 | 53,577 | 34,023 | Y | | | 4 | NW IA Tech | NOBL Laboratories | Tape training sessions on biological work. | Sioux Center | 2 | 23 | 욷 | 9,152 | 4,464 | Y. | | | 4 | NW IA Tech | NOBL Laboratories | Tape training sessions on biological work. | Sioux Center | 21 | 8 | 2 | 9,152, | 4,464 | N.A | | | 45 | South Eastern | Hawkeye Steel Pdts | Statistical Process Control. | Houghton | 117 | 70 | Yes | 23,060 | 12,757 | Carl Perkins | \$1,800 | | 46 | lowa Valley | Monfort | Total Quality Management | Marshalltown | 1,237 | 150 | Yes | 55,296 | 20,000 | ¥. | | | 47 | Hawkeye Tech | John Deere | Assessment, basic assembly, computer concepts. | Waterloo | 1,000 | 130 | N _o | 387,500 | 20,000 | Carl Perkins
Retraining | \$35,566 | | | NIACC | White-New Idea | Manufacturing requirements planning. | Charles City | 630 | 8 | 2 | 85,390 | 20,000 | NA | | | 49 | Kirkwood | Curries Company | Management, customer service, production, order entry and processing. | Mason City | 491 | 88 | <u>8</u> | 64,878 | 20'000 | 280B
Carl Perkins | \$565,000 | | SS | lowa Central | Umthan Trucking | Technical services, commercial drivers license, supervisory skills. | Eagle Grove | 428 | 251 | 2 | 83,742 | 34,940 | NA | | | 51 | lowa Valley | Genpak | Statistical process control, printing. | lowa Falls | <u>8</u> | 32 | 2 | 25,536 | 25,417 | Ą | | | 52 | W. lowa Tech. | . VT Industries | Quality and productivity training. | Holstein | 202 | 101 | 2 | 19,219 | 11,819 | Ą | | | <u> </u> | W. lowa Tech. | . Midwest Industies | Ergnomics training | Ida Grove | 163 | 120 | 2 | 14,000 | 12,500 | Retraining | \$50,000 | | % | W. lowa Tech. | . TurPak Foods | Ergonomics training. | Sioux City | 320 | 320 | 2 | 38,635 | 38,330 | 280B | \$31,000 | | | | | | FY 1991 Total: | = | 7,620 | | \$ 4,245,672 | \$ 1,816,021 | | | | | | | | Grand Total: | | 13,259 | | \$ 11,341,203 | \$ 3,337,083 | | | - 1) NA = Not applicable, not available, or not entered on the Retraining Application. - 2) 280B = The lowa Industrial New Jobs Training Program. - 3) NEBIT = The federally funded New and Existing Business and Industry Training operated thru the Department of Education. - 4) CEBA = The Community Economic Betterment Account. - 5) SBA = The United States Small Business Administration. - 6) CDBG = The federally funded Community Development Block Grant. - 7) JTPA × The federally funded Job Training Partnership Act. 8) FRED = The Funding Rural Economic Development Program funded from the lowa Community Development Loan Program. 9) Carl Perkins = Federal funds for vocational education. ### Appendix C - 17 - | | | : | Participants
Entering | Participants
Cempleting | DED
Evaluation | Internal
Evaluation | Application
Fee | Training
Cast | |---------------------------|-----------------------|------------|---|-----------------------------|-------------------|------------------------|--------------------|------------------| | College
(1)
FY 1990 | (2) | (3) | Metraining
(4) | Actining
(5) | 6 | ε | E | £ | | DIMACC | AMATCO | Johnston | 6 1 | in Progress | Planned | Plenned | \$1,100 | \$30,413 | | DMACC | BridgestoneFirestone | Des Moines | 82 | in Progness | Planned | Planned | \$1,500 | \$50,000 | | DMACC | Cerroll Manufacturing | Carroll | 23 | In Progress | Plannad | Planned | \$1,500 | 448,750 | | DMACC | Commercial Printing | Des Moines | 8 | in Progness | Planned | Planned | \$700 | \$21,250 | | DMACC | Dalevan | Des Moines | 443 | 451 | ¥ | ¥. | \$1,500 | \$50,000 | | DMACC | Economy Date | Des Maines | æ | 8 | * | ř | \$700 | \$1 E,550 | | DMACC | Grayhound Lines | Des Moines | Project denied by Community College Board of Directors. | ity College Board of Direct | in. | | | | | DMACC | IMT Insurance | Des Moines | Project proposal withdrawn by IMT insurance. | n by IMT insurance. | | | | | | DMACC | John Deere | Ankeny | 427 | 009 | ž | ř | \$1,500 | \$50,000 | | lows Western | J.P. Industries | Atlantic | 280 | 280 | Y S | ž | \$ | M | | Eastern lowa | Alcoa | Riverdele | 102 | in Progress | 2 | 2 | \$1,500 | 0# | | Eestem lows | John Deers | Davenport | 300 | 183 | 2 | 2 | \$1,500 | \$48,000 | | Eastern fowe | Mariey Pump | Davenport | \$ | a | 2 | , | \$8,500 | \$43,975 | | Eastern lowa | Quad City Times | Devenport | 23 | 22 | 2 | 2 | \$1,500 | \$ | | Hawkeya Tech | John Deere | Waterloe | 88 | 38 | ¥ | ž | \$1,500 | \$8,000 | | Hawkeya Tach | Koahring Cranes | Waverly | 154 | in Progress | ¥ a | Plenned | \$1,500 | \$2,500 | | Hewkeya Tach | Quemeco | Winthrop | = | in Progress | Y | Planned | \$500 | \$ | | • | | | | | | | | | ^{*} Application Fee and Administrative Fee An explanation of Columns 4-9 appears on the last page. | | | | Participants
Entering | Participants
Completing | DED | Internal | Application
Fee | Training Cost | |--------------|--|--|--|--|-------------|----------|--------------------|-----------------| | | Bueinese | City | Retraining | Retraining | | | | | | | (2) | (3) | 9 | (2) | જ | 8 | 9 | (£) | | Triang | Triangle Plestics
 Winthrop | 8 5 | In Progress | ¥ | Planned | \$1,500 | \$12,325 | | Fairfie | Fairfield Aluminum | Fairfield | 136 | In Progress | Planned | Planned | \$200 | X. | | John Daere |)aere | Ottume | \$ | In Progress | Planned | Planned | 1,500 | ¥X | | Rocky | Rockwell International | Fairfield | 287 | In Progress | Planned | Plenned | \$1,500 | M | | Lend | Land O' Lakes | Fert Dodge | 788 | în Progress | Plenned | Planned | \$1,500 | 0# | | WCII | WC! Laundry | Webster City | 798 | in Progress | Planned | Planned | \$1,500 | 0# | | Kiow
Kiow | Consortium (Fisher Controls,
KlOWA, & Geoper
Manufacturing) | Mershafttown | lows Valley Community College did not respond to the Survey. | ollege did not respond to | the Survey. | | | | | ¥ | Wheeler Consolidated | lowa Falls | | | | | | | | Squ
Squ | Consortium (Cascada Die Mold,
Manuf. Specielties Inc., Oral B,
Squara D Company) | Monticelo,
Muscatina,
Cedar Rapids | Kirk wood Community Co | Kirk wood Community College did not respond to the Survey. | a Survey. | | | | | P. | Penford Products | Cedar Rapids | | | | | | | | ā | Quaker Oats | Cedar Rapids | | | | | | | | UTA | | lows City | | | | | | | | Ĭ. | Flexsteel | Dubuque | 349 | 417 | Plenned | ř | \$500 | NA | | 녙 | John Deere | Dubuqua | 320 | 109 | Planned | * | \$500 | N | | Eston | e. | Beimend | 288 | in Progress | ř. | 2 | 0\$ | Y. | | æ | Fleetguard | Lake Mile | 620 | in Progress | a × | 2 | 0\$ | \$31,000 | BEST COPY AVAILABLE 46 ž ž \$500 \$500 ¥ Ĕ Ĕ ¥ 215 208 215 8 Oranga City Rock Valley K-Products Herverd Industries NW IA Tech NW IA Tech 45 LFB:CCSurvey | en la | | 1 | Participants
Estacing
Betraining | Participants
Completing
Retraining | DED | Internal
Evaluation | Application
Fae | Training
Cost | |--------------------------|--|---------------|--|--|---------|------------------------|--------------------|------------------| | (5) | (2) | (3) | 9 | 6 | 9 | ε | 9 | 8 | | South Eastern | Dupont | Fort Madison | 281 | in Progress | Pienned | ž | \$1,000 | 0 | | South Eastern | Greyhound Diel | Fort Madison | 3 | in Progress | Planned | S. | \$1,500 | # | | W. laws Tach.
FY 1991 | Midwest Industries | lda Grave | 102 | 102 | * | 2 | ¢1,500 | \$50,000 | | DMACC | ACME Printing | Des Maines | 28 | in Progress | Planned | Plenned | 006# | \$18,480 | | DMACC | Bridgestonel Firestone | Des Moines | 5 | In Progress | Planned | Planned | 90: _# | \$50,000 | | DMACC | Carroll Manufacturing, Stone
Printing | Святой | 77 | In Progress | Planed | Planned | \$1,500 | \$36,35 4 | | DMACC | Deleven | W. Des Moines | 472 | In Progress | Planned | Planned | \$1,500 | \$50,000 | | DMACC | Economy Data | Des Moines | \$ | In Progress | Plenned | Planned | \$800 | \$18,443 | | DMACC | John Deere | Ankeny | 110 | in Progress | Pienned | Plenned | \$1,500 | \$50,000 | | DMACC | John Deera Credit Services | Des Moines | 90 | In Progress | Planned | Plenned | \$1,500 | \$50,000 | | DMACC | Kemin Industries | Des Moines | 123 | in Progress | Planned | Plenned | \$1,500 | \$50,000 | | DMACC | Library Binding | Des Moines | 70 | in Progress | Planned | Planned | \$650 | \$13,780 | | DMACC | Lonex | Des Maines | æ | in Progress | Planned | Plannod | \$800 | \$15,565 | | DMACC | Ouellis | Des Maines | 8 | In Progress | Planned | Plenned | 006# | \$24,077 | 12 't'' BEST COPY AWAILABLE | Business (2) | 2 | Entaring | Completing | Evaluation | Evaluation | £ | Set | |---|--|--|--|---|--|--|---| | (2) | | Refraining | Petraining | | | | | | | (3) | (5) | (<u>3</u>) | 9 | 6 | (2) | £ | | Collie, Inc. | Cinton | ē. | in Progress | 2 | ž | \$7,300* | \$44,450 | | Sivyer Steel Carp. | Bettendorf | 295 | in Progress | SX. | , | *8,000 | \$40,850 | | Blackhawk Engineering | Cedar Falls | 20 | in Progress | Ä | Plenned | \$1,000 | \$3,770 | | John Deers | Waterloo | æ | In Progress | ¥ | Planned | \$1,000 | \$9,6 00 | | Positech | Leurens | No response on the Survey | | | | | | | IA Lakes Resort Consortium | Amolds Park | 241 | in Progress | Plenned | Plenned | 9 | KA | | Lekes Business Consortium | Spirit Lake/Mifford | 241 | in Progress | Plenned | Plenned | \$ | KA | | Rubbermeid | Centerville | 722 | in Progress | Planned | Plenned | \$4,54 5 | RA | | Feirfield Aluminum Castings
Rockwell, Lund, Shivvers | Fairfield, Ottumwe,
Cerydon | 10 | in Progress | Plenned | Plenned | \$4,545 | X
A | | Future Foem | Council Bluffs | 99 | 99 | ž | . | 0# | NA | | Owen industries | Certer Leke | 0 8 | 8 | ¥. | ¥ | 0# | ¥ | | CRST, Inc. | Cedar Rapids | Kirkwood Community Coll | lege did not respond to ti | he Survey. | | | | | DAD Manufacturing | Coder Repids | | | | | | | | Norand | Ceder Repids | | | | | | | | | Blackhawk Engineering John Deere Positech IA Lakes Resort Consortium Lakes Business Consortium Rubbermeid Feirfield Aluminum Castings Rack well, Lund, Shivvers Owen industries CRST, Inc. DAD Manufacturing | ering onesortium onesortium onesortium onesortium ihivvers | ering Cedar Falls Waterloo Laurens Anables Perk Spirit Lake/Milford Centerville Centerville Chivores Council Biuffs Council Biuffs Cedar Repids Cedar Repids Cedar Repids Cedar Repids | ering Cedar Falls Waterloo Laurens Anacks Perk Anacks Perk Centerville Centerville Chivvers Council Bluffs Council Bluffs Cedar Repids Cedar Repids Cedar Repids Cedar Repids | ering Cedar Falks 20 In Pragress Waterloo 35 In Pragress Laurens No response on the Survey Amolds Perk 241 In Pragress Centerville 241 In Pragress Centerville 227 In Pragress Centerville 227 In Pragress Council Bluffs 68 66 Carter Lake 90 90 Cedar Repids Kirkwood Community College did not respond to the Survey Cedar Repids Cedar Repids | ering Ceder Falks 20 In Progress Yes Waterloo 35 In Progress Yes Laurens No response on the Survey Yes breactium Anolds Park 241 In Progress Pleaned centerville 227 In Progress Pleaned centerville 10 In Progress Pleaned center Lake 90 Yes Ceder Repids Kirkwood Community College did not respond to the Survey. Ceder Repids | ering Coder False 20 In Progress Yes Planned Onsortium Moresponsa on the Survey 1 In Progress Planned Planned Onsortium Anolds Park 241 In Progress Planned Planned Onsortium Spirit LakelMilford 241 In Progress Planned Planned Anolds Park 227 In Progress Planned Planned Anolds Park 10 In Progress Planned Planned Corydon 10 In Progress Yes Yes Coder Rapids Krixkwood Community College did not respond to the Survey. Yes Yes | ^{*} Application Fee and Administrative Fee ව () <u>6</u>3 ### **Job retraining program community college survey** | Businese (2) Rurai Consortium (Knapp Creek, Rabbitry, Elis Designs, Heirleam Beskets, Korsiake Farm, Port O' Jehnny, Hox Hollow Hans, Country Bearmers, Wepsi Woods Gordens, & Fairfax Market & Greenbouse) | City
(3)
Cedar Rapids | Participants Entaring Retraining (4) Kirkwood Cemmunity Col | Farticipents Participents Dertries Completing Eval Retraining Retraining (4) (5) | Evaluation (6) | Evaluation (7) | Application Feathering | Cost (5) | | |---|-----------------------------|---
--|----------------|----------------|------------------------|-----------------|--| | Thomas & Betts Corp. | lows City | | | | | | | | | Weyerhaeuser Paper Co. | Cedar Repids | | | | | | | | | Colicraft, Inc. | Hewarden | 142 | 142 | , | 8 | \$200 | \$58,312 | | | Sheaffer-Eaton | Fort Madison | 512 | In Progress | Planned | æ | \$500 | 0* | | NA - Not available, not applicable, or no response on the survey. MOTES: Column 4: By retraining centract, the number of perticipants enrolled in the ratraining project or the actual number of participants which were intially enrolled in the Program. Column 5: By ratraining centract, the number of participants completing the ratraining project. Column 6: Did the Department of Economic Development (DED) request an evaluation of the ratraining project? Column 7: Other than the DED evaluation in Column 8, did the community college perform an evaluation of the retraining project? Column 8: By ratraining contract, the emount of the application fee for the retraining project charged to the business by the community college. Column 9: The total cost of training charged to the employer if the training is conducted by the community college. **Г.** 6-m/ ### Appendix D TERRY E. BRANSTAD, GOVERNOR DEPARTMENT OF ECONOMIC DEVELOPMENT ALLAN T. THOMS, DIRECTOR July 15, 1991 Dennis Fouty, Director Legislative Fiscal Bureau State Capitol Dear Mr. Prouty: The Department of Economic Development has received a draft copy of the Legislative Fiscal Bureau's evaluation of the Iowa retraining Program. We appreciate the thoroughness of the LFB staff in reviewing this complex program, and we generally agree with their findings and recommendations. Our responses to the specific recommendations listed on pages 13 and 14 follow. - 1. The Department agrees. - 2. The Department currently receives informal, verbal projections from community college personnel regarding Retraining activity throughout the year. We would certainly consider more formal methods of notification, and will pursue this matter with the community colleges. - 3. The Department has noted that some quality of job issues are not readily quantifiable, such as when employees are given ownership in their positions, and their morale and productivity therefore improves. More importantly, we would like to point out that criteria "C" is defined in the legislation and does include criteria which are objective in nature. This definition refers to turnover, dollar value of wages, full-time vs. part-time, etc. - 4. The Department agrees with this recommendation and plans to examine alternative mechanisms for serving very small companies. - 5. The Department agrees with this recommendation and will pursue it further with the Department of Education. - 6. The Department feels that because the types of training that are undertaken are so diverse, it would be unfeasible to require a single evaluation form suitable to all projects. However, we will attempt to identify some common elements that can be included in all evaluations. - 7. The Department agrees with this recommendation. There are several other items in the report that bear comment, although most are simply clarifications: ### Program Operations at IDED Page 2 - We would like to elaborate on the composition of the Retraining Review Committee. The review committee initially consisted of seven members. Six members were Department staff, selected from various work units including Workforce Development, Business Development & Financial Assistance, and Existing Industry. The other member was a representative of the Department of Education. Currently, four Department staff independently review the applications and the entire committee meets to discuss problematic applications. In addition, the full committee meets on a quarterly basis to provide oversight and ensure consistency for the application review process. Page three mentions the fees charged by the colleges to participating companies for application preparation and administrative purposes. We wish to note that not all colleges charge both fees. Some colleges may charge only an application fee, while others may only charge an administrative fee. ### IDED Staff Concerns and Recommendations On page 6, it is mentioned that IDED seeks an improved relationship with the community colleges with regard to over committing their funds. We actually believe that this issue is due to the limited funds available for the program, which leads some community colleges to deliberately stagger project applications so that they cross fiscal years, especially as the March 1 reallocation deadline approaches. The final paragraph under the same category, the Department questions whether the term "competition" represents the cause of the matter. We do see the need to work in conjunction with the community colleges and the Department of Education to better coordinate courses and programs offered by the various colleges. ### Results of Survey Of/And Interviews With Community College Staff Page 7 - The Department acknowledges that delays occurred in approving applications and executing contracts during the first several months of actual implementation due to the need to develop sound procedures, contract formats, and ensure common understanding of policies among all those involved with the program. Since this time, however, we have implemented a more streamlined review process which results in determinations being made within two weeks, and often within one week. We have achieved this time frame consistently except for the period during the Spring of 1991 when we received an abnormal number of applications just Please note that the review criteria reflect the requirements set forth in the <u>Code of Iowa</u>, so we cannot unilaterally simplify them. We will, however, continue to review with the community colleges, businesses, labor officials, and other interested parties on an on-going basis, all aspects on the program with a view toward continually improving the program. prior to the March 1 reallocation deadline and were simultaneously awaiting the results of deappropriations ### Award Notification proposals. Application Procedure Page 8 - The Department makes the final determination regarding project awards to business applicants. The Department either notifies the business directly with an award letter (and sends a copy to the college), or the Department sends the award letter to the college, which in turn distributes the letter to the business (three colleges have requested this process). The community college board of directors approves the college's business selections for internal purposes, however, the board does not give final award approval once the application has been submitted to the Department. ### Results of Survey of Business Participants ### Recommended Program Modifications The Department has recently completed a brochure regarding the Retraining Program, among others. This brochure is currently being distributed in an effort to better inform all Iowa firms about all of the State's training programs. I hope this letter proves to be a helpful addition to the report prepared by the Legislative Fiscal Bureau. If there are any questions concerning it, please call Jeff Nall, Administrator of the Division of Workforce Development at 242-4779. Sincerely, Allan T. Thoms Director